

LIVE WELL UTAH

FROM UTAH STATE UNIVERSITY EXTENSION

FAMILY MEALTIME EDITION

LIVE WELL UTAH

FAMILY MEALTIME EDITION

IN THIS ISSUE

2	Importance of Family Mealtime	16	Lunch Corn and Black	26	Pizza on Whole Wheat Crust
4	Tips for Successful		Bean Salsa	27	Chicken Tenders
	Family Mealtime	17	Cucumber and	28	Spinach
5	Meal Planning 101		Tomato Salad		Parmesan Orzo
6	How to Get	18	Greek Pasta Salad		Desserts
	Kids Involved	19	Buffalo Chicken	29	Scrumptious
8	Week Menu		Sliders		Strawberry Sorbet
10			Dinner	30	Apple Cranberry Crisp
10	Recipes	20	Sloppy Joe on	31	Blueberry Oat Cookies
	Breakfast		Whole Grain Bun	-	·
11	Veggie Frittata	21	Garlicky Green Beans	32	Table Etiquette
12	Applesauce Bread	22	Easy Minestrone	33	About Food \$ense
13	Peach Overnight		Soup	34	SNAP-Ed and Family
Oatmeal	Oatmeal	23	Basic Whole		Mealtime
14	Crispy Granola		Wheat Bread	35	Conversation Starters
15	Cinnamon Oatmeal	24	Taco Salad	36	MyPlate Diagram
	Pancakes	25	Teriyaki Tofu Stir-fry	37	Get in Touch

IMPORTANCE OF FAMILY MEALTIME

There are few greater investments parents can make in their family than sitting down together and sharing a meal. Let's bring back this lost tradition to Utah homes, and reap all the known benefits:

Children who participate in consistent family mealtimes:

- · Eat an overall healthier diet
- Consume more fruits and vegetables
- Maintain healthy body weights
- Perform better academically
- Develop larger vocabularies

These same children are also less likely to:

- Engage in risky behaviors including tobacco, drug, and alcohol use
- Struggle with disordered eating
- Experience depression or low self-esteem

Parents who engage in family mealtimes:

- Have overall healthier diets
- Enjoy strengthened family bonds
- Spend less money on food by eating at home more frequently
- Are able to role model healthy eating habits

While some of the benefits of family mealtime are more significant for families who eat three or more meals together weekly, adding just one mealtime to your routine is a great place to start (Pediatrics 2011). Remember, family mealtime is not only for dinner - it can be whichever meal works best for your family's schedule.

Hammon, AF & Fiese, BH. Is frequency of shared meals related to the nutritional health of children and adolescents? Pediatrics:127(6), 2011.

TIPS FOR SUCCESSFUL FAMILY MEALTIME

Follow these helpful tips to make family mealtime more realistic and enjoyable:

- Plan meals ahead of time.
- · Schedule a set time for meals.
- Involve all family members in the meal planning, preparation, and clean-up.
- Unplug your dinner no television, phones, or other devices allowed!
- Keep conversation at family meals positive.

MEAL PLANNING IOI

A key to successful family mealtime is planning. Research has shown that cooking at home is significantly more likely if you already know what you will have for dinner.

- 1. Set aside time each week for menu planning. The amount of time you need will decrease as you gain practice.
- Ask your family for ideas of what they would like to eat during the week.
- 3. Plan your menu around food items you already have in the pantry.
- Choose a variety of meals including family favorites, budget stretchers, and quick fix meals.
- 5. Cook once, eat twice.
- 6. Plan to use your leftovers.
- Picture USDA's MyPlate as you plan each meal. See page 36 for more details.
- 8. Have your local store circulars available. Take advantage of those sales!
- 9. Create a thorough shopping list.
- Keep it simple! Successful family meals don't have to be gourmet; they just have to be a time together.

QUICK TIPS

Tired of planning a menu every week?

Try planning a 2-4 week cycle menu. Choose meals for 2-4 weeks and then repeat once the cycle is over. Change cycle menus with the seasons to take advantage of local produce.

Bored of the same old meals?

Add some theme nights to your week. Taco Tuesdays, Breakfast for Dinner Thursdays, or Sandwich Saturdays are fun for the whole family. Let kids choose a theme and then make some table decorations for added entertainment

HOW TO GET KIDS INVOLVED

Involving children in meal planning and cooking at a young age is a great way to instill a love for delicious, homemade food! Here are some ideas on how to include kids of all ages in the kitchen. Remember to choose age appropriate jobs and keep safety in mind at all times.

1			
MEAL PLANNING	• Color coordinate fruits and vegetables • Circle foods they would like in the store advertisements • Help cut coupons • Choose one meal they would like	Help make a list of meals they like Look at USDA's MyPlate diagram and come up with one meal following the diagram Choose fruits and vegetables to put on the side of the main courses	Look up three new recipes on social media Create a 3-day menu using USDA's MyPlate as a reference for a complete meal
GROCERY SHOPPING	 Point out fruits and vegetables from the grocery list Choose a new fruit or vegetable to try 	 Read the list to parent and cross the items off as they are put in the cart Choose a new fruit or vegetable to try 	 Take a portion of the list and retrieve those items If old enough to drive, do a small grocery trip on own Keep track of the money saved each week
COOKING	 Pour premeasured items into bowl to mix up Tear up lettuce for a salad Rinse off fruits and vegetables 	 Measure ingredients and put them together with parent's help Toss a salad Knead dough Put together sandwiches 	 Run the show as head chef! Put together a full meal and recruit family members to help as needed

WEEK MENU

Use this sample menu to help inspire your next meal planning session. Remember - the more practice you have planning meals, the less time it will take every week.

46		SUNDAY	MONDAY	TUESDAY
	BREAKFAST	 Veggie Frittata Whole Grain Toast Grapes Milk 	 Applesauce Bread Fruit Cocktail Milk 	Cold CerealMilkBananas
	LUNCH	Cheese QuesadillasCorn & Black Bean Salsa	Turkey WrapsCucumber & Tomato Salad	Greek Pasta Salad
	DINNER	 Sloppy Joe Sandwich Garlicky Green Beans Milk 	 Minestrone Soup Basic Whole Wheat Bread Milk Dessert Night: Apple Cranberry Crisp 	 French Toast Sticks Scrambled Eggs Canadian Bacon Fruit Milk

WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
 Peach Overnight Oatmeal 	Breakfast SandwichMixed BerriesMilk	 Yogurt Parfaits w/ Crispy Granola Pineapple 	 Cinnamon Oatmeal Pancakes Pears Milk
 Leftover Minestrone Soup w/ Grilled Cheese Sandwich 	 Buffalo Chicken Sliders Carrots & Celery 	Tuna Salad SandwichApple Slices	Leftover Pizza
 Taco Salad Tortilla Chips Milk Dessert Night: Strawberry Sorbet 	 Teriyaki Tofu Stir-fry Brown Rice Milk 	 Pizza on Whole Wheat Crust Green Salad Dessert Night: Blueberry Oat Cookies 	Homemade Chicken Tenders Parmesan Spinach Orzo Steamed Broccoli

RECIPES

The following recipes are from the week menu on the previous pages. The recipes are all quick, inexpensive, nutritious, and sure to please even the pickiest eaters. Each recipe will serve 4-6 people, depending on appetites!

More recipes can be found online at extension.usu.edu/foodsense.

- 1 tbsp. olive oil
- 2 cups of your favorite vegetables, diced
- 1/4 cup onion, chopped
- 2 garlic cloves, minced
- 1 tsp. thyme
- 1/2 tbsp. dried oregano
- 1/2 tsp. salt

- 1/4 tsp. pepper
- 9 large eggs
- 1/2 cup shredded cheese, any type

Heat olive oil in a large skillet. Add veggies, onion, garlic, thyme, oregano, salt, and pepper. Cook until veggies are tender and liquid evaporates, about 10 minutes (depending on type of vegetables).

Whisk eggs in a medium bowl. Add cheese to eggs and stir to combine.

Pour eggs over vegetable mixture in skillet. Stir gently. Cover, reduce heat, and cook 15 minutes, or until the eggs are set in the center, or a food thermometer inserted in the eggs reaches 160°F.

Cut into wedges and serve warm.

APPLESAUCE BREAD

- 1 1/4 cups applesauce
- 1 cup sugar
- 1/2 cup vegetable oil
- 3 tbsp. milk
- 1 cup all-purpose flour
- 1 cup whole wheat flour
- 1 tsp. baking soda
- 1/2 tsp. baking powder
- 1/2 tsp. cinnamon
- 1/4 tsp. nutmeg

- 1/4 tsp. salt
- 1/2 cup chopped nuts (optional)

Preheat oven to 350°F. Lightly grease a 9x5 inch loaf pan.

In a large bowl, combine applesauce, sugar, oil, eggs, and milk. Beat well. Add in flours, baking soda, baking powder, spices, and salt. Stir until smooth. Fold in nuts, if using.

Pour batter into prepared loaf pan. Bake for 60 minutes, or until a toothpick inserted into the center comes out clean.

Recipe adapted from snappilyforever.blogspot.com.

PEACH OVERNIGHT OATMEAL

Breakfast

• 8 oz. containers (pint sized mason jars work well)

Per container:

- 1/2 cup old fashioned oats
- 1/2 cup nonfat milk
- 1/2 tsp. vanilla
- 1/2 cup sliced peaches (frozen work great)
- 1 tbsp. honey, or other sweetener
- 1/2 tsp. cinnamon

To each container add the oats, milk, vanilla, peaches, sweetener and cinnamon in the amounts listed above. Place filled containers in the refrigerator and let sit overnight. Oats will absorb the milk and some juice from the peaches. Enjoy in the morning!

Breakfast

CRISPY GRANOLA

- 2 egg whites
- 1/4 cup honey
- 1/2 tsp. cinnamon
- 1 tsp. vanilla
- dash of salt

- 3 cups uncooked rolled oats
- 1 cup shredded coconut (optional)
- 1/2 cup chopped nuts (optional)
- 1/2 cup raisins, or other dried fruit (optional)

Preheat oven to 325°F. Spray large, shallow baking pan with cooking spray. Put egg whites in a large bowl and mix with fork until frothy. Stir in honey, cinnamon, and salt. Add oats and all other ingredients (except dried fruit). Stir until ingredients are coated with egg mixture. Spread mixture on baking sheet. Bake for 20-30 minutes, or until golden brown, stirring every 5 minutes. Remove from pan, add dried fruit if using, and cool completely. Granola will continue to crisp as it cools. Store in an airtight container.

Pancake Mix:

- 4 cups quick cooking oats
- 2 cups all-purpose flour
- 2 cups whole wheat flour
- 1 cup nonfat dry milk
- 3/4 cup sugar

- 2 tbsp. cinnamon
- 2 tsp. salt
- 5 tbsp. baking powder
- 1 tsp. baking soda
- 1/2 tsp. cream of tartar

Pancakes:

- 2 eggs
- 3 tbsp. canola oil
- 1 cup water

To make the pancake mix: combine ingredients and stir to mix well. Put in large airtight container. Store in cool, dry place for up to 6 months.

To make the pancakes: in a medium bowl, beat eggs. Gradually add in canola oil. Stir in 2 cups of pancake mix and water. Mix to combine. Drop 1/4 cup of batter onto a lightly greased skillet over medium-high heat. When bubbles start to form on top of pancake, flip it over. Cook about 2-3 minutes longer until golden brown on both sides.

Make a large batch of this pancake mix, put it in an airtight container and store in a cool, dry place for up to 6 months! Perfect for a quick and easy weekend breakfast.

CORN & BLACK BEAN SALSA

- 2 15 oz. cans black beans, rinsed and drained
- 2 cups corn (fresh, canned, or thawed frozen)
- 3 large tomatoes, chopped
- 1 avocado, chopped

- 1/2 small red onion, finely chopped
- 2 fresh jalapeños, seeded and finely chopped
- 1/2 cup cilantro, finely chopped
- 2 tbsp. olive oil
- 1 tbsp. red wine vinegar
- 3-4 tbsp. lemon juice
- 1 tsp. salt
- 1/2 tsp. pepper (optional)

Mix olive oil, vinegar, lemon juice, salt, and pepper in a small bowl and set aside. Combine all other ingredients in a large bowl and pour dressing over it. Mix well. Serve immediately or chill for later use.

CUCUMBER & TOMATO SALAD

Lunch

- 2 large cucumbers, peeled, seeded and sliced
- 2 large tomatoes, diced
- 1 small sweet white onion, thinly sliced
- 2 tbsp. olive oil
- 2 tbsp. apple cider vinegar
- salt and pepper to taste

Combine cucumbers, tomatoes, and onions in a large bowl. In a small bowl whisk together oil, vinegar, salt, and pepper. Toss vegetables with dressing. Serve immediately or let chill and marinate. Add more vinegar, salt, and pepper to taste.

Lunch

GREEK PASTA SALAD

Dressing:

- 6 tbsp. red wine vinegar
- 3 tbsp. olive oil
- 3 tbsp. water
- 2 cloves garlic, minced
- 1 tsp. dried oregano
- salt and pepper to taste

Salad:

- 1 box whole grain pasta (rotini, penne, elbow, farfalle, etc.)
- 2 cups cucumbers, peeled and diced
- 2 cups zucchini, peeled and diced
- 1 cup tomato, diced
- 1/4 cup red onion, finely chopped
- 1/4 cup black olives, thinly sliced
- 1/2 cup feta cheese, crumbled

Whisk dressing ingredients together in a small bowl. Set aside.

Cook pasta according to package. Drain. Allow to cool slightly. While pasta is cooking, prepare the vegetables.

Combine cooked pasta, vegetables, and feta in a large bowl.

Pour dressing over salad. Mix to combine.

Serve immediately, or allow to sit in the refrigerator.

Salad is good served cold or at room temperature.

BUFFALO CHICKEN SLIDERS

Sliders:

- buns
- lettuce
- provolone cheese
- blue cheese or ranch dressing

Chicken:

- 2 lbs. chicken breasts (about 4 large)
- 2 tbsp. oil (olive or canola)
- 2 tsp. paprika
- 2 tsp. chili powder
- salt and pepper

Sauce:

- 2 1/2 tbsp. butter
- 2/3 cup hot sauce

Pound chicken breasts to 1/2" thickness. Season both sides of chicken with paprika, chili powder, and salt and pepper. Heat oil in a large skillet over mediumhigh heat. Cook chicken until internal temperature is 165°F, about 6-8 minutes per side.

While chicken is cooking, melt butter in a medium bowl. Add hot sauce to melted butter and mix to combine. When chicken breasts are cooked through, put in bowl and toss to coat.

Preheat broiler to high. Put cheese on chicken and place under the broiler, just until melted. This will only take a minute or so.

To construct the sandwich, place chicken on the bun and top with lettuce, tomato, and desired dressing. Drizzle with extra sauce for an extra kick.

Recipe adapted from Rachael Ray, foodnetwork.com.

SLOPPY JOE ON WHOLE GRAIN BUN

- 2 1/2 lbs. ground beef
- 1 green bell pepper, chopped
- 1 small onion, diced
- 1 1/2 cups ketchup
- 1 cup water
- 3 garlic cloves, minced
- 3 tsp. chili powder
- 2 tbsp. Worcestershire sauce
- 1 tsp. salt
- 1/2 tsp. pepper

In a large skillet, brown ground beef. Drain off fat.

Add green pepper and onion to the meat. Add ketchup, water, garlic, chili powder, Worcestershire sauce, salt, and pepper to the skillet. Stir to combine, then cover, and simmer over medium-low heat, about 20 minutes.

Serve on whole grain buns.

GARLICKY GREEN BEANS

Dinner

- 2 tbsp. olive oil
- 3 tbsp. fresh garlic, minced
- 2 lbs. fresh green beans
- salt to taste

Steam green beans until they are al dente, about 3-5 minutes. In a large skillet, heat olive oil over medium heat. Add garlic and cook until it begins to soften, being careful not to burn it. Once garlic is soft, add steamed green beans to the skillet and toss gently.

Recipe adapted from snappilyforever.blogspot.com.

Dinner

EASY MINESTRONE SOUP

- 2 15 oz. cans kidney beans
- 2 1/2 cups water
- 1 1/2 cups zucchini, diced
- 3/4 cup celery, sliced
- 1/2 cup carrot, diced
- 1 14 oz. can diced tomatoes
- 1 tsp. Creole seasoning
- 1/2 cup uncooked penne, or other small pasta

Place one can of kidney beans in a food processor and process until smooth.* Spoon bean puree into a heavy pot; stir in remaining can of beans, water, zucchini, celery, carrot, tomatoes, and creole seasoning. Bring to a boil; cover, reduce heat, and simmer for 20 minutes. Stir in the elbow macaroni; cook uncovered an additional 10 minutes or until macaroni is tender.

^{*}Note: If you don't have a food processor you can mash the beans in a bowl with the bottom of a glass.

BASIC WHOLE WHEAT BREAD

- 3 cups whole wheat flour
- 1 1/2 tsp. active dry yeast
- 2 tsp. sugar
- 3/4 tsp. salt
- 1 1/2 cups warm water

Combine flour, yeast, sugar, and salt in large mixing bowl. Add water to make a soft, slightly sticky dough. Knead until dough pulls away from sides of bowl and dough is elastic. Form dough into loaf and place in bread pan sprayed with cooking spray. Cover with plastic wrap sprayed with cooking spray. Let rise in a warm, draft-free place until doubled in size, about 20-30 minutes. Bake in 400°F oven for 25-30 minutes, or until bread sounds hollow when tapped.

TACO SALAD

- 1 medium onion, chopped
- 2 cups frozen corn
- 2 large tomatoes, diced
- 1 15 oz. can kidney or pinto beans, drained and rinsed
- 1 cup cooked brown rice
- 1-2 tsp. chili powder
- 1 tsp. dried oregano
- 1/4 cup cilantro, chopped
- 1/2 cup salsa
- 1 head romaine lettuce, chopped
- crumbled tortilla chips
- shredded cheese
- lime wedges
- sour cream or Greek yogurt (optional)

Heat a small amount of water or vegetable broth in a large nonstick skillet over medium heat. Add onion and corn and cook until the onion begins to soften and brown, about 5 minutes. Remove from heat and add diced tomatoes, beans, rice, chili powder, and oregano. Stir to combine. Mix cilantro into salsa. Serve sprinkled with lettuce, tortilla chips, and cheese. Top with lime juice and salsa.

TERIYAKI TOFU STIR-FRY

Dinner

- 1 16 oz. package of tofu, firm or extra firm, well drained*
- 1/2 cup lite (reduced sodium) soy sauce
- 1/2 tsp. ground ginger
- 1 clove garlic, minced
- 1/2 cup water
- 2 tbsp. sugar
- 2 tbsp. vegetable oil
- 1 large onion, chopped
- 1-2 green peppers, chopped
- 1 cup sliced mushrooms
- 2 tbsp. cornstarch
- 2 tbsp. water

Drain tofu by pouring water out of package. Wrap tofu in a clean dish towel. Place a heavy object, such as a dinner plate, on top of tofu to help press the liquid out. Allow to sit for at least 20 minutes.

Combine soy sauce, ginger, garlic, water, and sugar in a small bowl. Add drained tofu and allow to marinate for 30 minutes. Heat vegetable oil over medium-high heat. Add tofu and stir-fry until golden brown on all sides. Remove from pan and keep warm. Add vegetables to pan and stir-fry until tender, but still a little crisp. Add tofu back to pan. Combine cornstarch and water; add to pan and cook until thick. Serve with hot brown rice.

^{*}Note: You can substitute 2-3 chicken breasts for the tofu in this recipe.

Dinner

PIZZA ON WHOLE WHEAT CRUST

- 2 cups whole wheat flour
- 1 1/2 tbsp. yeast
- 1 tsp. salt

- 1 1/2 tsp. sugar
- 1 1/4 cups water
- 1 tsp. oil (optional)

Mix dry ingredients in a bowl. Add water and oil to dry ingredients. Mix well. Form dough into a ball. Let rise 10 minutes, covered with a clean towel. Roll out to a pizza shape. Cover with favorite toppings and bake at 475°F for 10-15 minutes until crust is golden brown on the bottom.

- 1 lb. chicken breasts
- 1 cup plain greek yogurt
- 2 cups panko breadcrumbs

- 1 tsp. garlic powder
- 1 tsp. onion powder
- 1/2 tsp. salt

- olive oil
- non-stick spray

Cut chicken breasts into chicken fingers or chicken nugget-sized pieces. Mix panko, garlic powder, onion powder, and salt in a bowl. Spread yogurt on each piece of chicken. Coat chicken with panko and drizzle with olive oil. Arrange chicken in a baking dish sprayed with cooking spray.

Bake at 350°F for 25-30 minutes, or until chicken is cooked through (internal temperature of 165°F).

SPINACH PARMESAN ORZO

- 1 box orzo or other small pasta
- 2 tbsp. olive oil
- 2 garlic cloves, minced
- 1/4 medium onion, finely diced
- 1 small red bell pepper, diced
- 2 tbsp. whole wheat flour
- 1 cup low-fat milk
- 3 cups fresh spinach, coarsely chopped
- 1 cup parmesan cheese
- salt and pepper to taste

Cook pasta according to package. Drain well.

In a large saucepan, heat olive oil over medium heat. Add onions and garlic and cook until they begin to soften, 2-3 minutes. Add flour to pot and stir to coat the onions and garlic. Slowly whisk in the milk. When milk mixture begins to thicken, add spinach and parmesan, stirring to melt cheese.

Add the orzo to the pot, and toss gently to coat. Season with salt and pepper.

SCRUMPTIOUS STRAWBERRY SORBET

Desserts

- 1 16 oz. bag frozen strawberries
- 1/2 cup sugar
- 1/2 3/4 cup buttermilk
- 1 tbsp. lemon juice

Combine strawberries and sugar in food processor and pulse until finely chopped. Mix buttermilk and lemon juice together and slowly add to strawberries. Process until smooth and creamy, scraping sides of bowl and adding more buttermilk as necessary. Serve immediately. Leftovers may be stored in freezer.

Desserts

APPLE CRANBERRY CRISP

Filling

- 5 cups thinly sliced, peeled apples
- 1 cup dried cranberries (or other dried fruit)
- 1 tsp. sugar
- 1/2 tsp. cinnamon

Topping:

- 1/2 cup quick cooking rolled oats
- 2 tbsp. brown sugar
- 2 tbsp. whole wheat flour
- 1/2 tsp. cinnamon
- 1 tbsp. butter, melted

Preheat oven to 375°E.

In a 2 qt. dish, combine apples and cranberries. Sprinkle with sugar and cinnamon, and toss to coat.

In a small bowl, combine oats, brown sugar, flour, and cinnamon. Using a fork, cut butter into topping mixture until crumbly. Sprinkle topping evenly over apple filling. Bake for 30-35 minutes, or until apples are tender. Serve warm.

- 1/2 cup butter, softened
- 3/4 cup light brown sugar, packed
- 1 egg
- 1 tsp. vanilla
- 1 1/2 cups oats

- 1/2 cup all-purpose flour
- 1/2 cup whole wheat flour
- 2 tsp. cinnamon
- 1/2 tsp. salt
- 1/2 tsp. baking soda
- 1/4 tsp. baking powder
- 1 cup blueberries, fresh or frozen

Preheat oven to 350°F.

In a large bowl, cream butter and brown sugar. Add in egg and vanilla; beat well. In a medium bowl, combine oats, flours, cinnamon, salt, baking soda and baking powder.

Gradually add dry mixture into butter mixture.

Gently fold in blueberries.

Drop by the tablespoon onto a lightly greased baking sheet. Bake for 12-14 minutes, until golden brown. Cool on wire racks. Makes about 3 dozen.

Recipe adapted from Taste of Home.

TABLE ETIQUETTE

PLACE SETTING

Depending on the menu, this illustration shows the proper placements for your place settings.

AROUND THE TABLE MANNERS

Are you or your children curious about the rules of proper etiquette? Below are some quick and easy tips to discuss and try during family meals.

- Allow the girls to sit down first before the boys
- Wait until everyone is seated to begin eating
- Put a napkin on your lap
- Pass food to the right
- · Chew with your mouth closed
- Thank the cook for the meal
- Keep elbows off the table

- Sit up straight
- Turn off all electronics
- When you aren't using your fork, put it on your plate instead of back on the table
- Get to know your company with conversation
- Compliment the food

WHAT IS FOOD SENSE minimum min

Utah's SNAP-Ed (Supplemental Nutrition Assistance Program Education) is the Food \$ense Program which is part of the Utah State University Extension system. The program is designed to help low-income individuals or families obtain the best nutrition with the resources they have. Food \$ense offers free nutrition and cooking workshops throughout the state in group classes, grocery stores, schools, and farmers markets. Call your local USU Extension office for more information on classes offered in your area. Visit the Food \$ense website at extension.usu.edu/foodsense.

"A father related that when he last had his children, he made meals for them at home instead of going out, or having the same old standbys. He used some of the recipes from the Food \$ense classes at the local food bank. The kids were excited that dad cooked for them and they ate a home cooked meal together. He was excited because the kids liked it and it brought them closer together."

- Food \$ense Educator

"Doing planning and shopping lists has helped me stay within my budget with my food stamps, but the best part is that for the first time, I always know what I am making for dinner and we are eating as a family."

- Food \$ense Participant

"You know I am the champion of family dinner. There isn't anything that I think it can't do. So I think it is worth the extra "trouble" to do it. If there was a magic solution out there that could make us healthier, happier, richer...you know we would all be doing it. I really truly think that thing is family dinner."

- Kerry Garvin, Food \$ense Blogger

"We enjoy family dinner time as a way to share the good and the difficult parts of our day. We are able to connect as a family at least this one time a day. We make it a priority and look forward to a meal together."

- Food \$ense Participant

SNAP-ED AND FAMILY MEALTIME

Food \$ense (SNAP-Ed) participants learn the skills to create nourishing and delicious family meals on a budget.

Percentage of participants who reported they usually/always prepare family meals at home at least three times a week.

On average, a family spends \$2,668 on meals away from home annually. This is over \$200 per month.

average spent per meal/person outside the home.

average spent per meal/person made in the kitchen.

Increase in grade point average and self-esteem in families who eat together.

Lower rates of substance abuse, teen pregnancy, and depression occur in families who eat together.

More than 5% increase in obesity in children who do not eat three or more meals together with family in a week.

CONVERSATION STARTERS

Struggling to find something to talk about? Read through these conversations starters at each meal to get the chatter rolling. Create some crazy questions of your own when these run out. Go to the **Eat as a Family** tab at extension.usu.edu/foodsense for a printable copy.

- If you were in the circus, what circus act would you perform?
- If you could do anything all day, everyday, what would it be?
- If you could fly in a hot air balloon over any place in the world, where would you go?
- If you had to wear a hat everyday, what type of hat would you choose?
- Share your favorite tradition for each of the four seasons.
- If you could choose one super power to have, what would you choose?
- What is a new food you would like to try?
- Name three famous people you would like to have dinner with?
- What is your favorite vegetable?
- What is your favorite outside activity?

MYPLATE DIAGRAM

Use the USDA's MyPlate diagram to build healthy family meals. MyPlate serves as a reminder to include a variety of nourishing foods at each meal. Incorporating MyPlate guidelines into family mealtime is a great way to improve the overall health and wellness of your entire family. Visit www.choosemyplate.gov for more information.

Choose MyPlate.gov

GET IN TOUCH

USU Food \$ense (SNAP-Ed) extension.usu.edu/foodsense

facebook.com/utahfoodsense

eatwellutah.org snappilyforever.blogspot.com bigbiteslittlebudget.com cookingitsasnap.blogspot.com livewellutah.org

instagram.com/snappilyeverafter

pinterest.com/utahfoodsense/boards pinterest.com/snappilyforever

twitter.com/snappilyforever

For information on classes, please call: 435-797-3923

		ITY OFFICES	
Beaver	. 435-438-6450	Piute	. 435-577-2901
Box Elder	. 435-695-2542	Rich	. 435-793-2435
Cache	. 435-752-6263	Salt Lake	. 385-468-4820
Carbon	. 435-636-3233	San Juan	. 435-587-3239
Davis	. 801-451-3412	Sanpete	. 435-283-3472
Duchesne	. 435-738-1140	Sevier	. 435-893-0470
Emery	. 435-381-2381	Summit	. 435-336-3217
Garfield	. 435-676-1113	Tooele	. 435-277-2400
Grand	. 435-259-7558	Uintah	. 435-781-5452
Iron	. 435-586-8132	Utah	. 801-851-8460
Juab	. 435-623-3450	Wasatch	. 435-657-3235
Kane	. 435-644-4901	Washington	. 435-634-5706
Millard (Delta)	. 435-864-1480	Wayne	. 435-836-1312
Millard (Fillmore)	. 435-743-5412	Weber	. 801-399-8200
Morgan	. 801-829-3472		

This material was funded by LISDA's Supplemental Nutrition Assistance Program—SNAD

The U.S. Department of Agriculture (USDA) prohibits discrimination against its customers, employees, and applicants for employment on the bases of race, color, national origin, age, disability, sex, gender identity, religion, reprisal and, where applicable, political beliefs, marital status, familial or parental status, sexual orientation, or if all or part of an individual's income is derived from any public assistance program, or protected genetic information in employment or in any sextense set it is used to the day for the day of the day of

If you wish to file a Civil Rights program complaint of discrimination, complete the USDA Program Discrimination Complaint Form, found online at http://www.ascrusda.gov/complaint_filing_oust.html, or at any USDA office, or call (866) 632-9992 to request the form. You may also write a letter containing all of the information requested in the form. Send your completed complaint form or letter to us by mail at US appartment of Agriculture, Director, Office of Adjudication, 1400 Independence Avenue, S.W., Washington, D.C. 20250-9410, by fax (202)690-7442 or email at program:intake@usda.gov

Individuals who are deaf, hard of hearing, or have speech disabilities and wish to file either an EEO or program complaint please contact USDA through the Federal Relay Service at (800) 877-8339 or (800) 845-6136 (in Spanish).

Persons with disabilities who wish to file a program complaint, please see information above on how to contact us by mail directly or by email. If you require alternative means of communication for program information (e.g., Braille, large print, audiotape, etc.) please contact USDA's TARGET Center at (202) 720-2600 (voice and TDD).

For any other information dealing with Supplemental Nutrition Assistance Program (SNAP) issues, persons should either contact the USDA SNAP Hotline Number at (800) 221-5689, which is also in Spanish or call the State Information/Hotline Numbers (http://www.fns.usda.gov/snap/contact_info/hotlines.htm).

USDA is an equal opportunity provider and employer

Utah Utah State University is committed to providing an environment free from harassment and other forms of illegal discrimination based on race, color, religion, sex, national origin, age (40 and older), disability, and veterants status. USUs policy also politibits discrimination on the basis of sexual orientation in employment and academic related practices and decisions. Utah State University employees and students cannot, because of race, color, religion, sex, national origin, age, disability, or veteran's status, refuse to hire; discharge; promote; demote; terminate; discriminate in compensation; or discriminate regarding terms, privileges, or conditions of employment, against any person otherwise qualified. Used the state of annual discriminate in the classroom, residence halls, or in on/off campus, USU-sponsored events and activities. This publication is issued in furtherance of Cooperative Extension work, acts of May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture, Kenneth L. White, Vice President for Extension and Agriculture, Utah State University.